Getting Started with OWASPThe Top 10, ASVS, and the Guides Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License. ## **The OWASP Foundation** http://www.owasp.org/ ## **The OWASP Documentation Projects** Top 10 Prevention Cheat Sheet Series **ASVS** Building Guide Code Review Guide Testing Guide Application Security Desk Reference (ASDR) ## Managing Application Security Risk Using OWASP Resources - Understand Risks - ▶ OWASP Top 10 - Avoiding Risks - ▶ OWASP Prevention Cheat Sheet Series - ▶ OWASP Developer's Guide - ▶ OWASP Enterprise Security API Project - Measuring Risk - OWASP Application Security Verification Standard - ▶ OWASP Code Review Guide - ▶ OWASP Testing Guide - Managing Risk - OWASP Software Assurance Maturity Model OWASP Top 10 - 2010 release ### **OWASP Top 10** ### ■ Purpose "Educate developers, designers, architects, managers, and organizations about the consequences of the most important web application security vulnerabilities." ## ■ History - ▶ First version in 2003 - ▶ Updated in 2004, 2007, 2010 ## ■ 24 Pages ## OWASP Top 10 (2010 Edition) A1: Injection A2: Cross-Site Scripting (XSS) A3: Broken Authentication and Session Management A4: Insecure Direct Object References A5: Cross Site Request Forgery (CSRF) A6: Security Misconfiguration A7: Failure to Restrict URL Access A8: Insecure Cryptographic Storage A9: Insufficient Transport Layer Protection A10: Unvalidated Redirects and Forwards **OWASP** http://www.owasp.org/index.php/Top_10 The Open Web Application Security Project http://www.owasp.org ## What's Changed from 2007? #### It's About Risks, Not Just Vulnerabilities New title is: "The Top 10 Most Critical Web Application Security Risks" #### **OWASP Top 10 Risk Rating Methodology** • Based on the OWASP Risk Rating Methodology, used to prioritize Top 10 #### 2 Risks Added, 2 Dropped - Added: A6 Security Misconfiguration - Was A10 in 2004 Top 10: Insecure Configuration Management - Added: A10 Unvalidated Redirects and Forwards - Relatively common and VERY dangerous flaw that is not well known - Removed: A3 Malicious File Execution - Primarily a PHP flaw that is dropping in prevalence - Removed: A6 Information Leakage and Improper Error Handling - A very prevalent flaw, that does not introduce much risk (normally) ## **OWASP Top 10 Risk Rating Methodology** #### **OWASP Prevention Cheat Sheet Series** #### How to avoid the most common web security problems - XSS Prevention Cheat Sheet - www.owasp.org/index.php/XSS (Cross Site Scripting) Prevention Cheat Sheet - SQL Injection Prevention Cheat Sheet - http://www.owasp.org/index.php/SQL_Injection_Prevention_Cheat_Sheet - CSRF Prevention Cheat Sheet - http://www.owasp.org/index.php/Cross-Site_Request_Forgery_(CSRF)_Prevention_Cheat_Sheet - Transport Layer Protection Cheat Sheet - http://www.owasp.org/index.php/Transport Layer Protection Cheat Sheet - Cryptographic Storage Cheat Sheet - http://www.owasp.org/index.php/Cryptographic Storage Cheat Sheet - Authentication Cheat Sheet - http://www.owasp.org/index.php/Authentication Cheat Sheet #### **XSS Prevention Cheat Sheet** ALL other contexts CANNOT include Untrusted Data Recommendation: Only allow #1 and #2 and disallow all others See: <u>www.owasp.org/index.php/XSS_(Cross_Site_Scripting)_Prevention_Cheat_Sheet__Sheet</u> # **OWASP Application Security Verification Standard (ASVS)** - OWASP's 1st Standard - ▶ Requires Positive Reporting! - Defines 4 Verification Levels - ▶ Level 1: Automated Verification - Level 1A: Dynamic Scan - Level 1B: Source Code Scan - ▶ Level 2: Manual Verification - Level 2A: Penetration Test - Level 2B: Code Review - ▶ Level 3: Design Verification - ▶ Level 4: Internal Verification ## **What Questions Does ASVS Answer?** - How can I <u>compare verification</u> <u>efforts</u>? - What security features should be built into the required set of security controls? - What are reasonable increases in coverage and level of rigor when verifying the security of a web application? - How much trust can be placed in a web application? - Also a GREAT source of web application security requirements ## **How OWASP** is using the ASVS - ASVS provides a strong structure for organizing the web application security problem space - Using this structure to create the OWASP Common Numbering Scheme - http://www.owasp.org/index.php/Common OWASP Numbering - Working on aligning all three guides to this common numbering scheme ## **OWASP Developers Guide v2.0** Describes how to develop secure web applications #### ■ Covers - Secure Coding - ▶ Threat Modeling - New Technologies (Web Services, AJAX) - ▶ 16 Security Areas ## **Developers Guide Past and Future** - v1.0 done in 2003, v2.0 released in 2005 - 3.0 plans - ▶ Align with OWASP Common Numbering / ASVS - Update existing sections to reflect current best practices - ▶ Add new sections to address new topics, including: - CSRF - Clickjacking - ▶ Update entire guide to cross reference relevant OWASP projects, such as ASVS, Prevention Cheat Sheets, and particularly, ESAPI. ## **OWASP Enterprise Security API (ESAPI)** **Custom Enterprise Web Application** **OWASP Enterprise Security API** **Authenticator** AccessController AccessReferenceMap /alidator Encoder HTTPUtilities EncryptedProperties Encryptor Randomizer Exception Handling IntrusionDetector Logger SecurityConfiguration Your Existing Enterprise Services or Libraries ESAPI Homepage: http://www.owasp.org/index.php/ESAPI #### **OWASP Code Review Guide v1.1** - World's first open source security code review guide - Discusses approaches to code review, reporting, metrics, risk - Approach is "by example".(Examples of good and bad code) - ▶ Covers: Java, ASP, php, XML, C/C++ - By vulnerability and (more useful) by technical control - 216 Pages #### **Code Review Guide Past and Future** - Version 1.1 done in 2008, 2.0 update underway - 2.0 plans - ▶ Align with OWASP Common Numbering / ASVS - ▶ Approach to code review (Risk based approach) to be re-written - ▶ How to perform a code review without reviewing every line - Examples by Vulnerability and Technical control to be expanded and refined - Expand technology specific sections - Web Services section to be refined - ▶ PCI section rewritten with more x-references to other guides - New sections on - Code Analysis Tools - Rich Internet Applications - Malware and Root Kits ## **OWASP Testing Guide V3.0** - Massive document - Over 100 contributors - OWASP Testing Approach - Covers 10 Categories - ▶ 66 Specific Controls - 347 Pages ## **Testing Guide Past and Future** - Version 3.0 released in 2008, 4.0 update underway - ▶ v1.0 released in 2003, v2.0 in 2006 - 4.0 plans - ▶ Align with OWASP Common Numbering / ASVS - ▶ Review and update all existing sections - Eliminate some sections that aren't very useful - ▶ Insert new testing techniques - HTTP Verb tampering - HTTP Parameter Pollution - Clickjacking - New sections - Client side security - Firefox extensions testing # Summary: How do you address these problems? - Develop Secure Code - ▶ Follow the best practices in OWASP's Guide to Building Secure Web Applications - http://www.owasp.org/index.php/Guide - Use OWASP's Application Security Verification Standard as a guide to what an application needs to be secure - http://www.owasp.org/index.php/ASVS - Use standard security components that are a fit for your organization - Use OWASP's ESAPI as a basis for <u>your</u> standard components - http://www.owasp.org/index.php/ESAPI - Review Your Applications - ▶ Have an expert team review your applications - ▶ Review your applications yourselves following OWASP Guidelines - OWASP Code Review Guide: http://www.owasp.org/index.php/Code Review Guide • OWASP Testing Guide: http://www.owasp.org/index.php/Testing_Guide OWASP - 201 ## Join, Support, and Take Advantage of the **Resources Supplied by OWASP** Owasp around the world **OWASP - 2010**